APPLIED TECHNOLOGY CENTER BUSINESS PLAN & MARKET SURVEY | | | _ | |--|---|----------| | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | ~ | | | | | | | | _ | | | | | | | | | | | | | | | | _ | • | | | | | 2 majan | | | | | | | | | | | | | | | | <u> </u> | _ | ### Preface This research was conducted under the auspices of the Research Institute for Computing and Information Systems by Dr. Robert Hodgin and Dr. Roberto Marchesini at the University of Houston-Clear Lake. They were assisted by Frank Sloan and Mike Thomas, Research Assistants at UHCL. Dr. Peter Bishop, Director of Space Business Research Center at the University of Houston-Clear Lake, served as RICIS technical representative. Funding has been provided by Administration Directorate, NASA/JSC through Cooperative Agreement NCC 9-16 between NASA Johnson Space Center and the University of Houston-Clear Lake. The NASA technical monitor for this activity was Robert MacDonald, Assistant to the Director for Research, Education and University Programs, Mission Support Directorate, NASA/JSC. The views and conclusions contained in this report are those of the author and should not be interpreted as representative of the official policies, either express or implied, of NASA or the United States Government. | |
*** | | |-------------|---------|----------| | | | | | | | | | | | | | | | - | | | | | | | | _ | | | | _ | | | | | | | | - | _ | | | | _ | | | | - | | | • | | | | | _ | | | | | | | • | ~ | | | | | | | | _ | | | | | | | | - | | | | -
 | | | | | | | | | | | | | | | | _ | | | | ↓ | | | | | | | | | | | | | | | | - | # APPLIED TECHNOLOGY CENTER BUSINESS PLAN # Clear Lake 2700 Bay Area Boulevard truston, Texas 77058-1098 # APPLIED TECHNOLOGY CENTER BUSINESS PLAN | Section | <u>on</u> | | | | | | | | | | | | | | | | | | | Ē | age | |---------|-----------|----------|-------|------|-----|-----|----|-------|----|----|----|------|-----|-----|-----|----|---|---|---|---|-----| | ١. | Execu | tive Su | nmary | · | • | | • | • | | | • | | | | • | | | • | | | 1 | | 11. | Busin | ess Pla | n | | | | | | | | | • | | | • | | | | | | 2 | | | Α. | _ | В. | Busine | С. | D. | Potent | Compet | The Ta | G. | Market | н. | Summar | y Šta | teme | ent | : • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 13 | | 111. | Manag | ement a | nd Or | gan | iza | ti | on | (| ha | rt | t. | | • | • | • | • | • | | • | | 15 | | 1 V . | The A | TC Mark | et Ni | che | ar | nd | Су | /c 1 | le | of | F | l nr | יסו | /a1 | tio | on | • | | | | 17 | | ٧. | Profo | rma Casi | h Flo | w Si | tat | ·en | en | ı t « | | | | _ | _ | _ | | _ | _ | | | | 20 | ## APPLIED TECHNOLOGY CENTER BUSINESS PLAN ## 1. Executive Summary Applicant Applied Technology Center Telephone (713) 480-8725 Business Concept The goal of the Applied Technology Center (ATC) is to promote the development and transfer of ideas using the latest available computer technologies. By maintaining a stimulating environment, the ATC enhances the synergistic links between people and concepts. The ATC creatively tethers the resources of business, university and government establishments in pursuit of its entrepreneurial objectives. Funds Requested \$ 350,000 Terms Donations, grants or equity sharing arrangements Need for Funds To enable the ATC to successfully launch its concept in the market-place. #### II. BUSINESS PLAN Enterprise Name Applied Technology Center (ATC) Business Type Computer Technology Transfer and Development Non-Profit Corporation Hours of Operation 8 am - 5 pm Monday through Friday Location 1331 Gemini, Suite 100 Houston, Texas 77058 Location (713) 480-8725 Purpose and Philosophy The mission of the Applied Technology Center is to stimulate innovation in state-of-the-art and leading edge computer-based technology. In addition to providing an environment for innovation, the ATC encourages the practical utilization of late-breaking computer technologies by firms of all variety. To accomplish its mission, the ATC board vigorously pursues the following four strategies: - A. Providing a first-class investigation facility, - B. Developing people who can nurture and apply innovative ideas, - C. Supporting the productive triad of business, education and research, - D. Sensing the advanced computer technology industry for emerging developments. Successfully applying the four strategies reduces the risk and shortens the time-frame for entrepreneurial product development. Importantly, the ATC facility allows qualified users access to millions of dollars in computing equipment for an attractive entry fee. It is the highest goal of the ATC to foster computer-based technology transfer for enterprises of all sizes. The ATC Board of Directors seeks to foster technology development and help bridge the gap between the conceptualization and actualization of ideas. As the United States government pursues the nation's space program and private industry reaches toward the commercialization of space, the ATC wants to become a proving ground for computing entrepreneurs. The ATC is located at the heart of aerospace development in the Clear Lake Area of Houston. Immediately accessible by JSC and off-site personnel alike, the ATC resides at 1331 Gemini, Suite 100. It is no accident that the ATC was conceived in the backyard of NASA's mission control center. With over 3,000 of the nation's best and brightest software engineers working in an attractive environment, the coupling of opportunity with ability comes naturally. The area also ranks among the most affluent, highly educated and economically robust in the Houston region and across the State of Texas. As a linking center between industry, government and education, the ATC is strategically postured to tap the best of resources in an extremely cost-effective manner. The ATC's complement of leading edge and state-of-the-art computing capabilities even now permits complex probes into three dimensional geometric modeling, expert systems, artificial intelligence, robotics, and other computer-aided analyses. The ATC facility can serve well as the nexus between government agencies--such as NASA/JSC, DOD and DOT--private companies in the conception, design and development of engineering ideas, visual displays, training approaches and related supporting activities. Close ties with the University of Houston-Clear Lake provide an avenue to basic research centers, training facilities, grants and vast student talent. Capitalizing on the existing relationship between the Johnson Space Center and the University, the ATC is uniquely poised to emphasize opportunities in space-craft design, biomedicine, automation, and artificial intelligence. The benefits stemming from an active ATC are many and varied. Among the most important benefits the ATC offers are: - A. A minimum investment opportunity for testing and prototyping ideas, - B. A minimum investment opportunity for vendor technology sharing, - C. A central resource for common investigative research in state-of-the-art computing, - D. An extensive training and educational facility, E. An opportunity for businesses to assess the potential benefits of automation and product development. The Applied Technology Center is in business to address the computer-based research and development needs of individuals and enterprises. Its goal is to continuously feed the cycle of innovation through the creative interaction of people and ideas in an environment that erases typical institutional boundaries. BUSINESS HISTORY The Applied Technology Center opened one year ago as an outgrowth of creative thinking by key aerospace executives. The concept quickly found its embodiment in the form of donated computer graphics equipment located at the UH-Clear Lake campus. Space limitations dictated that the ATC move to its present location at 1331 Gemini. The Board of Directors continuously negotiates with computer vendors in its efforts to offer state-of-the-art capabilities. The Board recently applied for 501 (c) (3) tax exempt status with the Internal Revenue Service. The application is still in process with the expectation that the desired tax status will be granted during the current fiscal year. The ATC associates with the significant business, development and technology organizations in the area. Among them are the: A. Houston Chamber of Commerce, includes: - B. Clear Lake Area Chamber of Commerce, - C. Clear Lake Area Economic Development Foundation, - D. Clear Lake Area Aerospace Task Force. The successes of the ATC are reflected by the products developed at the facility. A representative sampling of innovations to date - A. A Computer Aided User-oriented System Evaluation (CAUSE) product used to evaluate artificial intelligence tools. This application was developed by Boeing Aerospace at the ATC. - B. The Hazard Analysis Preprocessor Prototype is destined to help safety engineers systematically identify hazardous conditions. The Boeing Aerospace Company also developed this prototype. - C. Conceptual Engineering drawings for DARPA's Conestoga IV expendable launch vehicle developed at the ATC may help Space Services Inc. win contracts to launch payloads into low earth orbit. - D. Eagle Engineering's development of a generic space robot design on ATC equipment may be helpful in unmanned construction and servicing of the Space Station. - E. Easyspec Inc. developed an Entity-Attribute-Relation (EAR) Database productivity tool with ATC equipment. The ATC
benefits from the generosity and vision of high technology computer vendors in the form of equipment loans. Key pieces of computing hardware -- driven by some of the most advanced software on the market -- such as those appearing below, help draw users to the ATC. - A. Compaq Deskpro 386 - B. Computervision Cadd Station - C. Computervision Micro Cadd PC/AT - D. Computervision Instaview - E. DEC MicroVAX II GPX - F. Harris MCS Workstation - G. Silicon Graphics 2400 Turbo - H. Silicon Graphics Iris 40/60 Turbo - 1. Symbolics 3650 During its brief existence, the ATC has hosted orientation seminars for many of the largest and most innovative firms in the competitive aerospace, medical and engineering industries. Firms represented by seminar participants include: - A. Boeing Aerospace - 1. Hughes Tool B. Lockheed J. M.W. Kellogg C. IBM - K. Singer Link - D. McDonnell Douglas - L. Raytheon E. Seiko M. Martin Marietta F. Bendix N. Litton Aerospace G. Bechtel O. LTV H. Carbomedics P. Symbolics The ATC continues to seek the best of computer technology and offer it to the brightest of innovators in a fashion which promotes rapid, efficient and cost effective development. PERSONNEL In accordance with its by-laws, the ATC is managed by its 10 member Board of Directors. The current members are: ### Board of Directors - 1988 Emyre Barrios Robinson Chairman of the Board Barrios Technology Joe Roach V McDonnell Douglas Astronautics Corporation Vice Chairman Bill Holbert Symbolics, Inc. Treasurer Don Teagarden Eagle Engineering Secretary Frank Tuma Boeing Member Helen Wood Digital Equipment Corporation Member John Tahaney Computervision Member John Francis JAY Advertising Member E.T. Dickerson University of Houston Clear Lake Member Bill Beene IBM Corporation Member The ATC board of directors is guided by Ms. Emyre Robinson, President of Barrios Technology. Ms. Robinson offers impeccable credentials as an entrepreneur, having been the driving force behind her present company start-up, Barrios Technology. Her many awards speak of her business acumen as does the continued success of Barrios. The same combination of leadership and optimism is in evidence in the launch of the ATC. The individual selected to direct the ATC shall possess a strong blend of technical expertise and business savvy. It is this person who, more than any other, will be responsible for the aggressive marketing and toughminded business decisions required in a rapidly transforming environment. The system manager's area of responsibility is hardware and software installation and operation. Every piece of equipment must be monitored for utilization and operation. The education specialist will conduct training, participate in grant proposals and support the day-to-day operations of the ATC working with the system manager. With this combination of talent and support the ATC will provide the type of test-bed environment for innovation that is destined to become its hallmark. POTENTIAL The ATC's vision is to evolve into an innovative development and transfer facility of national significance. The emergence from small, individual efforts to larger and more commercially feasible endeavors will be accomplished through a combination of aggressive marketing and continuous nurturing of its productive environment. Membership on the ATC's board of directors will continue to be the CEOs or COOs of major aerospace firms, technology-based enterprises, educational insitutions and governmental bodies. These individuals will guide the broad policy decisions as the ATC matures and its development efforts deepen. The long term goal of the ATC is to establish a national reputation as an entrepreneurial facility in computer software development. This goal, which draws upon area resources, limits neither the scope nor the nature of work that can be pursued at the center. The ATC's impact on the local economy will be to serve as a magnet attracting risk taking enterprises. COMPETITION The ATC concept is designed to remove competitive barriers. Through its direct university and governmental affiliations it endeavors to serve market product development, not to undertake commercial operations solely for its own gain. The ATC itself has no known business kin in the state or region, its most likely drawing area. THE TARGET The ATC concept can be successfully exploited in one primary market and two secondary markets. The primary market is the local aerospace industry, including JSC. This market manifests an extremely high need for continual development in space-related software. In addition, the managerial and publishing demands of those enterprises produce additional needs in training and logistics. The secondary market holds two major components. The first component includes the computer development needs of firms in other industries, such as petrochemical, bio-medical and financial enterprises. The second component involves smaller and more diverse entrepreneurial upstarts that can gain from ATC facilities because of the low access cost. Potential sources of revenue for the ATC fall into five categories. - A. User Fees - B. Contract Work - C. Training Programs - D. Grants - E. Donations The customary sources for the primary and secondary target markets fall into the first three revenue categories. Grants will be sought to support sponsored research either through the University of Houston-Clear Lake or through federal or state agencies. MARKETING PLAN Findings from a recent market survey verify target markets both geographically and industrially. Overall, only limited knowledge of the ATC and its opportunities exists but keen interest resides in parties aware of the ATC facility. The strategic marketing approach of the ATC varies to fit the needs in each market segment. The locally-based aerospace market is best tapped by direct and personal interaction of the ATC director with board members. Planned visits and tested presentation methods will be utilized to gain maximal involvement by major aerospace firms. The secondary market segments will be sought through a variety of means including: open houses, brochures, press releases and professional networking. This combination of efforts serves to keep the ATC continually before the eyes of potential clients and establishes a conduit for discussion. An integral component of the ATC marketing initiative is the continuous gathering of market intelligence. Through a system of repetitive telephone polls from a rotating group of experts in emerging fields, the ATC will be able to keep pace with the changing market configuration. This process is currently in place and has successfully provided rich information from the initial scanning of the market. University affiliations and contacts with state and federal agencies will be fully utilized to generate a continuous flow of grant proposals in the areas of tech- nology education, training, integration and evaluation. Agencies such as the Texas Education Agency, Coordinating Board, National Science Foundation and Department of Education are known to seek and fund calibre scientific investigations in the realm of technology and education. SUMMARY STATEMENT The ATC concept is to provide a fluid, dynamic environment for the pursuit of innovation in computer technology accessible to companies large and small. The ATC enterprise can swiftly respond to market shifts as it nurtures the best of the entrepreneurial spirit. In the coming years the ATC can be host to a dazzling array of products developed in its facility. Members will be drawn from major high technology and technology using firms as sponsored and individual research efforts are pursued in tandem. The linkage between business, university and government will become virtually seamless, as society gains both commercially and materially from its products. III. MANAGEMENT AND ORGANIZATION CHART # APPLIED TECHNOLOGY CENTER ORGANIZATION CHART IV. THE ATC MARKET NICHE AND CYCLE OF INNOVATION # The ATC Market Niche # The ATC CYCLE OF INNOVATION V. PROFORMA CASH FLOW STATEMENTS The proforma cash flow statements which follow are constructed from the best available data as of the time of this plan. Revenue sources are predominantly fees, grants and contracts. However, the ATC may engage in revenue sharing arrangements in the development of commercially launched products. Given the inherent uncertainty of revenue accruing from such sources they have been omitted from the statements shown. APPLIED TECHNOLOGY CENTER PROFORMA CASHFLOW STATEMENT FIVE YEARS OF OPERATION | | | Year | - 1 | | |----------------------------|----------|-------------|-------------|-------------------| | Cash Inflows | 1st. QRT | 2nd. QRT | 3rd. QRT | 4th. QRT | | Membership Fees | 8,000 | 8,000 | 8,000 | 8,000 | | Grants
Contract Revenue | 0
0 | 0
15,000 | 0
15,000 | 50,000
20,000 | | CONTIACT Revenue | | | | 20,000 | | Total Inflows | 8,000 | 23,000 | 23,000 | 78,000 | | Cash Outflows | | | | | | Salaries | | | | | | Director | 22,500 | 22,500 | 22,500 | 22,500 | | Office | 4,000 | 4,000 | 4,000 | 4,000 | | Technical | 8,000 | 8,000 | 8,000 | 8,000 | | Office Equipment | 6,000 | 0 | 0 | 0 | | Advertising | 4,000 | 10,000 | 3,000 | 3,000 | | Repairs & | • | · | | | | Maintenance | 3,000 | 3,000 | 3,000 | 3,000 | | Lease: Office & | | , | | | | Utilities | 14,000 | 14,000 | 14,000 | 14,000 | | Telephone | 3,000 | 3,000 | 3,000 | 3,000 | | Postage & Freight | 750 | 750 | 750 | 750 | | Legal & | , , | | | | | Professional | 25,000 | 0 | 0 | 0 | | Capital Purchases | 0 | 3,000 | 2,000 | 1,000 | | Office Supplies | 1,000 | 1,000 | 1,000 | 1,000 | | Business Promotion | 4,000 | 4,000 | 4,000 | 4,000 | | | | | | | | Total Outflows | 95,250 | 73,250 | 65,250 | 64,250 | | Net Cashflow/ | | | | | | Period | (87,250) | (50,250) | (42,250) | 13,750 | | Cumulative | | (| /> | 1.66 | | Cashflow | (87,250) | (137,500) | (179,750) | (166,000) | | Donations | 150,000 | | |
| | Adjusted | | | (00) | / • 6 - 2 - 2 - 2 | | Cashflow | 62,750 | 12,500 | (29,750) | (16,000) | APPLIED TECHNOLOGY CENTER PROFORMA CASHFLOW STATEMENT FIVE YEARS OF OPERATION | | | Year | 2 | | |--------------------------|-----------|-----------|-----------------|----------| | Cash Inflows | 1st. QRT | 2nd. QRT | 3rd. QRT | 4th. QRT | | Membership Fees | 12,000 | 12,000 | 12,000 | 12,000 | | Grants | . 0 | 0 | 0 | 50,000 | | Contract Revenue | 20,000 | 20,000 | 25,000 | 25,000 | | Total Inflows | 32,000 | 32,000 | 37,000 | 87,000 | | Cash Outflows | | | | | | Salaries | | 500 | 22 500 | 22,500 | | Director | 22,500 | 22,500 | 22,500
4,000 | 4,000 | | Office | 4,000 | 4,000 | 8,000 | 8,000 | | Technical | 8,000 | 8,000 | 0,000 | 0,000 | | Office Equipment | 4,000 | 0 | 5,000 | 5,000 | | Advertising | 5,000 | 5,000 | 5,000 | 7,000 | | Repairs &
Maintenance | 3,000 | 3,000 | 3,000 | 3,000 | | Lease: Office & | | 11. 000 | 14,000 | 14,000 | | Utilities | 14,000 | 14,000 | 3,000 | 3,000 | | Telephone | 3,000 | 3,000 | 750 | 750 | | Postage & Freight | 750 | 750 | /50 | 1,70 | | Legal & | | • | 0 | 0 | | Professional | 5,000 | 0 | 2,000 | 2,000 | | Capital Purchases | 2,000 | 2,000 | 1,500 | 1,500 | | Office Supplies | 1,500 | 1,500 | 5,000 | 5,000 | | Business Promotion | 5,000 | 5,000 | | | | * . 1 0 .£1 | 77,750 | 68,750 | 68,750 | 68,750 | | Total Outflows | 11,150 | 00,770 | ,,, | | | Net Cashflow/
Period | (45,750) | (36,750) | (31,750) | 18,250 | | Cumulative
Cashflow | (211,750) | (248,500) | (280,250) | (262,000 | | Donations | 150,000 | | | | | Adjusted
Cashflow | 88,250 | 51,500 | 19,750 | 38,000 | APPLIED TECHNOLOGY CENTER PROFORMA CASHFLOW STATEMENT FIVE YEARS OF OPERATION | Cash Inflows | Year 3 | Year 4 | Year 5 | |------------------------------|---------------|---|-----------| | casii iii iows | | | | | Membership Fees | 72,000 | 96,000 | 125,000 | | Grants | 100,000 | 100,000 | 100,000 | | Contract Revenue | 100,000 | 100,000 | 100,000 | | | | | 100,000 | | Total Inflows | 272,000 | 296,000 | 325,000 | | Cash Outflows | | | | | Salaries | | | | | Director | 90,000 | 90,000 | 90,000 | | Office | 24,000 | 24,000 | 24,000 | | Technical | 60,000 | 60,000 | 60,000 | | Office Equipment | 4,000 | 4,000 | 4,000 | | Advertising | 18,000 | 18,000 | 18,000 | | Repairs & | | | · | | Maintenance | 15,000 | 15,000 | 15,000 | | Lease: Office & | | | | | Utilities | 56,000 | 56,000 | 56,000 | | Telephone | 13,000 | 14,000 | 15,000 | | Postage & Freight
Legal & | 3,000 | 3,000 | 3,000 | | Professional | 5,000 | 5,000 | 5,000 | | Capital Purchases | 8,000 | 8,000 | 8,000 | | Office Supplies | 8,000 | 8,000 | 8,000 | | Business Promotion | 6,000 | 6,000 | 4,000 | | Total Outflows | 310,000 | 311,000 | 310,000 | | Net Cashflow/ | J. 0,000 | J. 1,000 | 310,000 | | Period | (38,000) | (15,000) | 15,000 | | Cumulative | (3: , : : : / | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .,,000 | | Cashflow | (300,000) | (315,000) | (300,000) | | Donations | • • | | (),, | | Adjusted | | | | | Cashflow | 0 | (15,000) | 0 | # APPLIED TECHNOLOGY CENTER MARKET SURVEY # University of Houston # Clear Lake 2700 Bay Area Boulevard Houston, Texas 77058-1098 # APPLIED TECHNOLOGY CENTER MARKET SURVEY Prepared by Robert F. Hodgin, D.A. Roberto Marchesini, Ph.D. Assisted by Frank Sloan Mike Thomas Research Assistants Bureau of Research University of Houston-Clear Lake 2700 Bay Area Boulevard Houston, Texas 77058 (713) 488-9307 #### EXECUTIVE SUMMARY - objective: To validate that five chosen computer-based technologies are among the cutting-edge of computer developments. To assess both vendor and user interest in the ATC's concept of technology transfer. - II. Method: Telephone survey from prepared forms. Ninety-five contacts were made--sixty-four users, thirty-one vendors. ### III. Findings: - A. The five technologies chosen by the ATC are among the most current. They are CAD/CAM, expert systems, CASE, DBMS and desk top publishing. - B. The core group of experts in the five technologies have been identified and interviewed. - C. The user survey results reveal the following: - Half or more of all respondents utilized all five computer technologies. - 2. Half of all responders are interested in accessing vendor equipment and current technologies. - Less than a third of the responders were interested in training and only 12 percent were interested in UH-Clear Lake resources. - 4. One-third of the responders indicated they would explore a business relationship at \$2,000 per ATC badge. Another third were uncertain. - D. The vendor survey results reveal the following: - 1. Four-fifths of the respondents are doing business with JSC. - 2. Two-fifths have corporate facilities similar to the ATC. - 3. Over three-fourths of the responders are interested in a UH-Clear Lake association. - One-third would consider allocating equipment to the ATC. Nearly half, expressed some uncertainty. - IV. Recommendations: The results of the surveys indicate the potential of a viable market on both the vendor and user sides. The team of experts should be interviewed routinely in rotational fashion. An aggressive marketing effort must accompany the thrust into the identified technologies. ## TABLE OF CONTENTS | Section | <u>Pac</u> | j e | |---------|--------------------------------------|-----| | | Executive Summary | i | | | ist of Tables | | | 1. | Background | 1 | | 11. | Methodology | 2 | | 111. | Results | 3 | | ۱۷. | Summary and Conclusions | 9 | | | Appendices | 1 | | | A. Survey Forms | 2 | | | B. Phase I Survey Results in Detail | 6 | | | C. Phase II Survey Results in Detail | :6 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | | | | | 1. | Summary of User Responses in Raw Form | 5 | | 2. | Summary of User Responses in Percentage Form | 6 | | 3. | Summary of Vendor Responses in Raw Form | 7 | | 4. | Summary of Vendor Responses in Percentage Form | 8 | #### APPLIED TECHNOLOGY CENTER #### MARKET SURVEY ### 1. Background The Applied Technology Center (ATC) is a non-profit corporation established to promote computer technology transfer and utilization. Primary foci for the ATC's efforts fall into five categories. They are CAD/CAM and animation, expert systems, computer aided software engineering, data base management systems and desk top publishing. The strategy chosen by the ATC board of directors to implement its version of computer technology transfer contains two components. One component relates to what the computer industry has to offer in terms of state-of-the-art and leading edge hardware and software products. The other component considers what the market place may need or desire regarding innovative utilization or modification of existing computer tools. In other words, the ATC seeks to creatively couple the two sides of the market place in a conducive environment to help spur additional innovation. Since the rate of technology development in the computing field is quite rapid, the challenge before the ATC is to continually stay abreast of late-breaking developments. This report represents the first round results from a process designed to feed information into the center. Armed with this continual flow of market intelligence, the board of directors will be able to orient its collection of computer industry tools toward those market niches believed to hold the most promise. The process is as fluid and as dynamic as the markets themselves. Though an evolving network of experts contacted on a frequent basis, new technologies can be identified and explored. Coupled with a constant monitoring of corporate initiatives, the ATC can fulfill its role as a linking agent in the cycle of innovation. #### 11. Methodology The rapidly reconfiguring market and wide dispersment of experts dictated the use of telephone surveys for the market investigation. The ATC faces several opportunities for revenue generation, but the present investigation is concerned only with the technology transfer and linking opportunity. Other avenues include but are not limited to contract work, professional training, educational grants and equity sharing arrangements in product development. The market survey investigation was structured into two phases. Phase I sought to identify knowledgeable people in various computing specialties. Phase I also validated local experts' opinions on what the late-breaking technologies were by name and status. Phase II sought information from both vendors for and potential users of the ATC. Views of the ATC concept from both the users and vendor sides of the market were crucial in developing the business plan. Surveys for both phases were completed by telephone. A third, and very limited, exploration was made into the print literature. The idea was that editors and writers of professional journals could also provide quality information about the various computing technologies. The survey used to investigate which computing technologies existed at the time was developed in conjunction with the ATC board of directors. The final survey form of six questions queried experts on what they saw as current leading edge and state-of-the-art developments as well as known vendors. The list of experts was initially supplied by ATC board members and expanded as each of these experts were asked for additional names. The survey form appears in the Appendix. The surveys developed to investigate the vendor and user sides of the market also were completed with the aid of ATC board members. These surveys also asked six questions each and were aimed at the director of marketing for each company. If the marketing person contacted was unable to respond, other names of individuals in the company were requested. The user survey form focused on company interest in the ACT concept, what technologies the company was involved in and their willingness
to explore a fee-based business arrangement. The vendor form asked respondents about their recognition of the ATC, their willingness to allocate equipment to the ATC facility, and their openness to allowing others to utilize their equipment. Both survey forms appear in the Appendix. The same individual made all telephone inquiries. The results of the survey responses received during the November, 1987, and January, 1988, time-frame are reviewed in the next section. #### III. Results The Phase I survey data are somewhat voluminous. They are appended in diskette form on a Lotus file containing the listed experts with contact numbers used to identify the various computer technologies. These names now comprise the core of the ATC's market intelligence base. It is strongly suggested that these individuals be contacted once or twice a year in order to remain current on the computer technology front. The list should also expand as successive rounds of inquiries are made. So not to over utilize an expert, it is further suggested that they be contacted in a rotational fashion. Phase II survey data are presented in Tables 1 through 4 below. Ninety-five total inquiries were made. Sixty-four calls were to users and thirty-one calls were to vendors. Tables 1 and 2 contain the user responses in raw and percentage form, respectively. Likewise, vendor responses are contained in Tables 3 and 4 in raw and percentage form, respectively. Detailed information per responder is provided in diskette form in Lotus file. Referencing Table 2 data for potential users, tabulated responses to question six indicated that nearly one-third would be willing to explore a business relationship if access badges were priced at \$2,000. More than a third (35%) indicated they were not sure in response to question six. These results indicate that the potential market proportion may be as large as the existing market proportion as to openness to paid ATC relationships. Interest on the parts of users is not as high for university affiliations or for professional training but, again, the segment reserving final judgement is significantly large in both instances. TABLE 1 SUMMARY OF USER RESPONSES IN RAW FORM | | Question | Yes | No | 0ther | No
Answer | Total | |----|--|----------|------|-------|--------------|-------| | 1. | Does your company utilize state-of-
the-art or leading edge technologies | | | | | | | | in any of the following areas? a. CAD/CAM or Animation | 30 | 26 | 0 | 8 | 64 | | | | 25 | 31 | 0 | 8 | 64 | | | b. Expert Systemsc. Computer Aided Soft- | 2) | ۰, ر | J | O | 04 | | | c. Computer Aided Soft-
ware Engineering | 33 | 23 | 0 | 8 | 64 | | | d. Data Base Management |)) | 4.7 | Ū | ŭ | 0 1 | | | Systems | 44 | 12 | 0 | 8 | 64 | | | | 34 | 22 | 0 | 8 | 64 | | | e. Desk top Publishing | <i>,</i> | ~~ | ŭ | J | • | | 2. | Would your company be interested in accessing several different vendor products at one ATC location? | 36 | 14 | 6 | 8 | 64 | | 3. | Would your company be interested in experimenting with several leading edge technologies at one ATC location? | 31 | 12 | 13 | 8 | 64 | | 4. | Would your company be interested in using the ATC to train its employees in leading edge or state-of-the-art technologies? | 19 | 25 | 12 | 8 | 64 | | 5. | Would your company be interested in
an association between the ATC and
the University of Houston Clear Lake
to tap resources such as grants and
research assistants? | 8 | 12 | 36 | 8 | 64 | | 6. | If ATC access badges were priced at only \$2,000, would your company be interested in exploring a business relationship? | 20 | 13 | 23 | 8 | 64 | TABLE 2 SUMMARY OF USER RESPONSES IN PERCENTAGE FORM | | Question | Yes | No | Other | No
<u>Answer</u> | Total | |----|--|--------|--------|--------|---------------------|---------| | 1. | Does your company utilize state-of-
the-art or leading edge technologies
in any of the following areas? | | | | | | | | a. CAD/CAM or Animation | 46.88% | 40.63% | 0.00% | 12.50% | 100.00% | | | b. Expert Systemsc. Computer Aided Soft- | 39.06% | 48.44% | 0.00% | 12.50% | 100.00% | | | ware Engineering
d. Data Base Management | 51.56% | 35.94% | 0.00% | 12.50% | 100.00% | | | Systems | 68.75% | 18.75% | 0.00% | 12.50% | 100.00% | | | e. Desk Top Publishing | 53.12% | 34.38% | 0.00% | 12.50% | 100.00% | | 2. | Would your company be interested in accessing several different vendor products at one ATC location? | 56.25% | 21.88% | 9.38% | 12.50% | 100.00% | | 3. | Would your company be interested in experimenting with several leading edge technologies at one ATC location? | 48.44% | 18.75% | 20.31% | 12.50% | 100.009 | | 4. | Would your company be interested in using the ATC to train its employees in leading edge or state-of-the-art technologies? | 29.69% | 39.06% | 18.75% | 12.50% | 100.009 | | 5. | Would your company be interested in | 12.50% | 18.75% | 56.25% | 12.50% | 100.00% | | | an association between the ATC and the University of Houston Clear Lake to tap resources such as grants and research assistants? | | | | | | | 6. | If ATC access badges were priced at only \$2,000, would your company be interested in exploring a business relationship? | 31.25% | 20.31% | 35.94% | 12.50% | 100.00% | TABLE 3 SUMMARY OF VENDOR RESPONSES IN RAW FORM | | | | | No | * | |---|-----|----|--------------|--------|-------| | estion | Yes | No | <u>Other</u> | Answer | Total | | ny have a corporate
gram like the one just
he ATC? | 13 | 16 | 0 | 2 | 31 | | ly doing business with
ce Center or its major | 25 | 4 | 0 | 2 | 31 | | lling to allow quali-
access your product(s)
atal learning fashion? | 12 | 5 | 12 | 2 | 31 | | any be interested in with the ATC and the couston-Clear Lake to chrough grants and cants? | 24 | 3 | 2 | 2 | 31 | | hat other vendors are ated with the ATC? | 22 | 7 | 0 | 2 | 31 | | willing to consider pment to the ATC for isfer purposes? | 9 | 5 | 15 | 2 | 31 | TABLE 4 SUMMARY OF VENDOR RESPONSES IN PERCENTAGE FORM | | Question | Yes_ | No | Other | No
<u>Answer</u> | Total | |-----|---|--------|--------|--------|---------------------|---------| | | Does your company have a corporate facility or program like the one just described for the ATC? | 41.94% | 51.61% | 0.00% | 6.45% | 100.00% | | 2. | Are you presently doing business with the Johnson Space Center or its major contractors? | 80.65% | 12.90% | 0.00% | 6.45% | 100.00% | | -3. | Would you be willing to allow qualified users to access your product(s) in an experimental learning fashion? | 38.71% | 16.13% | 38.71% | 6.45% | 100.00% | | 4. | Would your company be interested in an association with the ATC and the University of Houston-Clear Lake to tap resources through grants and research assistants? | 77.42% | 9.68% | 6.45% | 6.45% | 100.00% | | -5. | Are you aware that other vendors are already affiliated with the ATC? | 70.97% | 22.58% | 0.00% | 6.45% | 100.00% | | _6. | .: 11: to consider | 29.03% | 16.13% | 48.39% | 6.45% | 100.00% | Approximately half the users surveyed expressed interest in accessing several vendor products at once (56%) along with the ability to experiment with leading edge technologies (48%). In sum, interest in the ATC concept from the user side of the market appears robust especially if a marketing program is successfully carried out. Looking at Table 4 data for vendor responses, some 29 percent indicated they would be willing to consider allocating equipment to the ATC. Nearly half responded with a "not sure". The majority of vendors surveyed were aware of the ATC and were presently doing busines with the Johnson Space Center or its contractors. Over three-fourths of the responders indicated an interest in associating with UH-Clear Lake to take advantage of grants and research assistants. The responses, as a whole, demonstrate a strong inclination on the part of vendors to participate in the ATC concept. It is also of interest to note how responses for both users and vendors relate to proximity to the ATC. Since the Clear Lake area is known for its concentration of aerospace firms, one would expect the highest frequency of positive responses from local area firms. That sense is confirmed when establishment locations are reviewed. As of the date for this inquiry, the strongest support for the ATC is local and wanes rapidly for firms located in Houston. More distant firms simply were unaware of the ATC and requested additional information. As a result, local success and effective public relations could bring about a much wider circle of support than currently exists for the ATC. ### IV. Summary and Conclusions The material presented above from two surveys for the ATC indicate the presence of a market in reasonable numbers of firms. The Phase I survey gave support to five computer technology areas that the ATC board of directors wished to engage in. Those five are CAD/CAM and animation, expert systems, computer aided software engineering, data base management systems and desk top publishing. The Phase II survey of users and vendors indicate that about one third of the 64 users and slightly less than that proportion of vendors are willing to consider a business arrangement with the ATC. This information is sufficiently strong to launch the next tier of ATC activity. This tier would involve the acquisition of sufficient start-up funds for a
two-year period and the bringing on-board of a full-time director to guide the activity. Also included in this new action phase should be an aggressive marketing campaign to make an ever larger share of the potential market aware of the benefits offered by the ATC. CONTACT PERSON: FIRM NAME: ADDRESS: # APPLIED TECHNOLOGY CENTER INDUSTRY SURVEY USER VERSION The Bureau of Research at UH-Clear Lake is working with the Applied Technology Center (ATC) and the Clear Lake Area Economic Development Foundation to identify high technology firms interested in promoting technology transfer and making companies grow. The ATC, located adjacent to the Johnson Space Center, is a non-profit organization created to promote technology transfer in the computer hardware and software fields. One function of the ATC is to serve as a development environment for both the users and the suppliers of leading edge and state-of-the-art products. The following 6 short questions are designed to help us better respond to vendor needs at the ATC. This is not a solicitation and the ATC Board has specific requirements for user participation. | | | 1. | Does your company utilize state-of-the-art or leading edge technologies in any of the following areas? Y N CAD/CAM or Animation Y N Expert Systems Y N Computer Aided Software Engineering Y N Data Base Management Systems Y N Desk Top Publishing | |---------|---------|-------|--| | Y | N | 2. | Would your company be interested in accessing several different vendor products at one ATC location? | | Y | N | 3. | Would your company be interested in experimenting with several leading edge technologies at one ATC location? | | Y | N | 4. | Would your company be interested in using the ATC to train its employees in leading edge or state-of-the-art technologies? | | Y | N | 5. | Would your company be interested in an association between the ATC and The University of Houston at Clear Lake to tap resources such as grants and research assistants? | | Y | N | 6. | If ATC access badges were priced at only \$2,000 would your company be interested in exploring a business relationship? | | Others | in orga | nizat | tion to contact: | | Comment | ts: | | | (We will send a brochure if they ask for more information but do not volunteer it.) CONTACT PERSON: FIRM NAME: ADDRESS: # APPLIED TECHNOLOGY CENTER INDUSTRY SURVEY VENDOR VERSION The Bureau of Research at UH-Clear Lake is working with the Applied Technology Center (ATC) and the Clear Lake Area Economic Development Foundation to identify high technology firms interested in promoting technology transfer and making companies grow. The ATC located adjacent to the Johnson Space Center, is a non-profit organization created to promote technology transfer in the computer hardware and software fields. One function of the ATC is to serve as a development environment for both the users and the suppliers of leading edge and state-of-the-art products. The following 6 short questions are designed to help us better respond to vendor needs at the ATC. This is not a solicitation and the ATC Board has specific requirements for vendor participation. | Y | N | 1. | Does your company have a corporate facility or program like the one just described for the ATC? | |---------|---------|-------|---| | Y | N | 2. | Are you presently doing business with the Johnson Space Center or its major contractors? | | Y | N | 3. | Would you be willing to allow qualified users to access your product(s) in an experimental learning fashion? | | Y | N | 4. | Would your company be interested in an association with the ATC and the University of Houston-Clear Lake to tap resources through grants and research assistants? | | Y | N | 5. | Are you aware that other vendors are already affiliated with the ATC? | | Y | N | 6. | Is your company willing to consider allocating equipment to the ATC for technology transfer purposes? | | Others | in orga | nizat | ion to contact: | | | | | | | Comment | s: | | | | | | | | (We will send a brochure if they ask for more information but do not volunteer it.) B. Phase I Survey Results in Detail | FISHERFISSISSISSISSISSISSISSISSISSISSISSISSISS | B#### SOURCES ###
NAME. | 88888888888888888888888888888888888888 | PHONE # | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | |--|-------------------------------|--|-----------------------------------|--| | Desk-top Publishing
Office Automation
Character recognition
Voice/machine interface | John Arnold | MRSA 483-7603 | -183 -7603 | No Price of Technology has dropped | | | Charles Liszcz | 353 | 280-2149 | No none | | | *Jerry Saith | Ford A/S | 282-5518 | Yes Desk-top scanners
Hardware improvements | | DBMS, LANS,
Full Text Storage | George Clouette | Lockheed | 333-6117 | Yes Bridging disperate DBMS's | | | | | | | | | Bob Regelbrugge |) \$) | 280-2185 | Yes File Transfer Capabilities (bridging) | | | Hally Stewart | JSC | 483-7507 | Yes Relational Databases
Distributive database management
Bridging of systems, Mainframe interface | | | Charles Liszcz
#Neil Wolfe | CSC
Lockheed | 280-21 1 9
333-6506 | No nome
Pes Superconductivity | | · | *John Selcer | Ford R/S | 282-5518 | Ves STDI
OSI Protocol
X DOT Protocol | | | ;
*Gary Hamphill | Lockhoed | 333-6155 | Yes TCPIP Protocol | | | | | •••• | | | CMD-CMM, Graphics,
Animation | Ton Parrish | Symbolics | 280-8205 | Yes Behavioral animation
Expert systems (integrated animation) | | | Mark Voss | Lincom | 333-1625 | Yes High speed graphics processors
Graphics software improvements | | | | | | | | Desk-top Publishing John Arnold
Office Automation
Character recognition
Voice/machine interface | John Arnold | Integration of text and graphics All business Micro-soft. Real world application of expanded memory Lotus IBM | All business
ry | Micro-soft
Borel and
Lotus
18M | |--|-------------------------------|--|---|--| | | Charles Liszcz | none | none | None | | | XJerry Snith | Improved CPU speed and memory | engi heer i ng
sci ence | Intol | | DBMS, LAMS,
Full Text Storage | George Clouette | Economic workstations for CRSE and DBMS | Gerospace
Software development
Software maintenance | Intermetrics
DEC
IBM
Sun
Apollo
Data Gereral | | | Bob Regelbrugge | Integrated systems
Expert systems | Software engineering | Knowledge Hare
Expert Hare
IBM | | | Hally Stowart | Hypertext systems
Composite documents | Rerospace
Any Business | IBM
Novell
3 Com
Oracle | | | Charles Liszcz
KNeil Wolfe | none
ISDM Testing | none
Consumer Retail Hrktng. | More
Afet
IBM | | · | RJohn Selcer | Commercial availability of protocols | Government
Computer Networking
Int'l Business | Advence Micro Devices
Fibercon
3 COM/Bridge ?
1BM
MP | | | ;
*Gary Hamphill | 051 Phase 5 Architecture | Distributive Networks
Campus Environments | DEC
18M | | CAO-CAH, Graphics,
Animetion | Tom Parrish | Hardware speed-ups
High resolution frame buffer
Integration of Hardware | Corporate communications
Rerospace/defense | s Apple
18th
Symbolics
Silicone Graphics
Compu Corp | | | Mark Voss | New generation of graphics hardware
Expert system imbedded in software
Holographic memory and stereovision | Merospace-CAD/CAM
Automobile mfg.
Presentation graphics | Raster Fechnologies
Silicon Graphics | | ###################################### | BEEFFE SOURCES BEE | ************************************** | | ************************************** | |--|--------------------------------|--|---|--| | Desk-top Publishing
Office Automation
Character recognition
Voice/machine interface | John Arnold | Halter Beys
Jerry Smith | John Arnold Halter Bays Mitre Corp. 333-0923
Jerry Smith Ford Merospace 282-5518 | 333-0923
282-5518 | | | Charles Liszcz
*Jerry Smith | Elwin Graham
Kent Drummond
John Seltzer(cer) | o Graham CSC
Brummond CSC
Saltzer(cer?)Ford Merospace | 486-8153
280-2145
282-5518 | | DBMS, LAMS,
Full Text Storage | George Clouette | Neil Holfe
Gary Hamphill | Lockheed | 333-6506
333-6155 | | | Bob Regelbrugge | Mike Evans
Dick Parton | Expert Hare
Lockheed | 408-746-0706 | | | Hally Stewart | Bob Voight
John Seltzer(cer
Prof. Bishop | Bob Voight NASA
John Seltzer(cer?)Ford Merospace
Prof. Bishop UMCL | 282-5518 | | | Charles Liszcz
#Neil Wolfe | Elwin Graham
Mat Dougharty | CSC
T6S | 486-8153
640-359? | | · | KJohn Selcer | Rocky Singh
John Defife | Ford Rerospace
35C | 335-6160 | | | *Gary Hamphill | Kevin Shaum Lockheed
Suchart Upalamma Lockheed | Lockheed
na Lockheed |
333-6425
333-6310 | | CRO-CAM, Graphics,
Animation | Tow Parrish | Mike Truly | Symbol i cs | 335-1583 | | | Mark Voss | Ed Cramer
Larry Okeene | Lincon
Rastor Toch. | 483-8060
617-692-7900 | | | | | 6 | 11
11
14
14
11
11
14
11
11
11 | | ###################################### | PESSES SOURCES SES
MONE | SASSASSASSASSESSESSESSESSESSESSESSESSESS | 11111111111111111111111111111111111111 | ************************************** | |--|--|--|--|---| | Ralph Leuthy Berrios 460-1889 | Ralph Leuthy | Berrios | | No Faster and better
Risk Architecture | | | Steve Schaucker | Computer Vision 880-8200 | 980-8200 | Yes Feature based technology (modeling) | | | John Tahanay | Corputer Vision 880-8200 | 880-8200 | Yes Horkstation Technology
Personal Systems Computers | | i | ¥£d Cramer | Lincom | 483- 806 .0 | Ves Reduced cost of animation
Improved computer graphics software
Faster hardware
Digital video output | | | | | | | | Expert Systems,
Project Nanagement | Bill Holbert | Symbolics | 280-8205 | Yes Hardware and software evolution | | Scheduling, Costing | Jack Aldridge | McDonnell Doug. 280-1654 | 280-1654 | Ves Neural metworking
Specialized natural language interfaces | | | Hike Boulton | Unisys | 282-3766 | Yes AI saftware | | | | | | | | CMSE: Tool Kits.
Horkbenches | Bob Ernull | Rockuell | 282-3065 | No none | | | Sharon Perkins | UHCL. | 488-9400 | No nore | | 11 | 64
61
61
61
61
61
61
61
61
61
61
61
61 |
 | 24
21
21
24
24
24
21
21
21
21
21
24
24 | | | TOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTO | STEETS SOURCES EET NAME | 6 ************************************ | | ************************************** | |--|-------------------------|--|---|---| | | Ralph Leuthy | Ed Cranor | | 483-8060 | | | Stove Schmucker | Paul Lendry
Mike Davidson | Computer Vision | 880-1630
929-8900 | | | John Tahaney | Bob Gable
Phil Reed | Computer Vision
Computer Vision | 800-225-1614
800-225-1614 | | | XEd Cramer | Jim Blimm
Bill Kowacs
Charles Csuri | Jet Prop. Lab
Havefront
U.of Ohio | Pasadona, CA
Santa Barbara
Columbus | | | | John Hhitney
Dean Hinkler
Dean Eaker
Jeff Kleiser | Whitney/Demos
Post Perfect
Comp.Pict.Nag.
Whitney/Demos | Santa Monica
NY, N.Y.
Clifton,N.J. | | | | Alvy Ray Smith Ed Catmil John Lassiter Loren Carpenter Carl December | PIXOR PIXOR PIXOR PIXOR PIXOR San Rafiel PIXOR PIXOR Parific Data TenderSumma Vale CB | San Rafiel San Rafiel San Rafiel San Rafiel | | Expert Systems,
Project Nanagement
Scheduling, Costing | Bill Holbert | Dr.Phillip Brow
Howard Austin | Assent Technology | Boston, Mil | | | Jack Aldridge | Roger Shanks
Gary Hendricks
Harry Temnant
Rod Tabor
Robert Hec Heilson | Yale
Symantech
TI
General Dynamics
On | Dallas, TX
Sen Diego,CA | | | Mike Boulton | None | | | | | | Ken Birson
Al Meddad | Lockheed | 512-448-9719
415-424-3142 | | CASE: Fool Kits,
Workbenches | Bob Ermill | Jack Munson
Greg Trachta | Uhi sys
Uhi sys | 282-4951
282-2890 | | Sharon Perkins Leibfried UMCL
Pat Rogers UMCL | Sharon Perkins | Leibfried
Pat Rogers | UMCL | | | HINITERINATION FINE FILESE | → !! | SOURCES BEERFEEFERFEEFEFFEFFEFFFFFFFFFFFFFFFFFF | PHONE # | ###################################### | |----------------------------|----------------------------------|---|----------------------|---| | | Ed | ,
McDonnell Doug. 280-1629 | 280-1629 | Ves Integration of multiple views
Incorporation of object oriented design
into CRSE environment | | | George Clouette
Bob Minson | Lockheed | 333-6117
483-8108 | Yes Integrated environments (nonspecific) Cadre technology accelerators IDE software | | | J.D. Buckner | McDonnell Doug. 280-1533 | . 280-1533 | Yes General tools | | | Bob Regelbrugge
Chuck Hoffnan | CSC
Berrios | 280-2185
480-1889 | No none
Yes Neural metworking
Trensputer technology
6000 chip | | | Dick Parton | Lockheed | 282-6400 | Jees Chip
No none | | | Charles McKay | UNICI | 488-9490 | Yes ADA implementation of PCTE
Extension of rational architecture
SSE contract | | | #Bill Privell | McDommell Doug. 280-1744 | . 280-1741 | Yes none | | | *Bill Watkins | McDomnell Doug. 280-1500 | . 280-1500 | Yes Reverse engineering
Object oriented design
CRSE/ROA applications | | _ | *Pat Rich | Lockheed | 282-6407 | Ves Rational Technology
Cadre
Alysys Advances | | Kiga
For | *Greg Trachta | Unisys | 282-2890 | No nome | | 超形式超过超过超过超过超过超过超过超过超过超过超过超过超过超过超过超过 | l/O | | |--|------------------|--| | RESPONSES | • | | | \$ | m | | | SOURCES | | | | | MEN OF EXPERIINE | | | | McDonnel Bouglas | | McDonnel Bouglas | |--|--|---|---| | Ed Honteiro | Entity relationship modeling and application techniques | NASA
Space community | Interactive Development
Cadre Fechnology
Techtronics Inc. | | George Clouette
Bob Hinson | Nome
Object oriented design
Inter-entity relationship diagramming | none
Rerospace
Software Development | None | | J.D. Buckner
Bob Regelbrugge
Chuck Hoffman | Automated ADA development
Additional design tools
Integrated systems
Mature ADA compilers
CASE tools | Aerospace
Oil/geophysical
Software Engineering
Aerospace
Business | None
Mone
Apollo Computers
Intel
Motorole
Sum | | Dick Parton | None | none | None | | Charles McKay | Identification of IRDS Definition of interoperability standardsGovernment Reademia | Any business/Industry
Isboverment
Acadenia | Rational
Science City
Commission of European
Communities | | *Bill Privell | Life cycle support systems | Data processing
Information development
Aerospace | Knowledge Hare
TI
Kcelerator | | *Bill Watkins | Entity relationship modeling
Integration of object oriented tools | Big business
Government | Teledyne/Brown
Rational
Mark 5
GEC | | *Pat Rich | Stars Program
Spacestation developments | Aerospace
Defense | Rational
Alysys
Tartan
DEC | | *Greg Trachta | None | Gaver ment
Rerospace
DOD | None | CF FOUR COMETY APPENDICES A. Survey Forms | NAME: | |---| | ATC Telephone Survey
To Technical Market Team | | Introduction: Your name was recommended by as an expert in We are inviting you to join a team of other experts to help advance the goals of the Applied Technology Center, a non-profit organization. The ATC's charter is to enhance technology development through access to state-of-the-art equipment be entrepreneurial firms. | | We have limited the scope of team member involvement to occasional telephon interviews such as this one. No meetings, reports or lengthy activities are required. | | It is our objective to continually stay abreast of selected late-breaking technologies through the use of experts like yourself. Would you please respond to the following questions? | | 1. We currently list your area(s) of expertise as: | | Is that correct? (if not, then | | 2. Please list what you see as the top three state-of-the-art technological developments which have emerged in your area within the past 12 months. | | | | 3. Please list what you see as the top three leading edge technological developments which have emerged in your area within the past 12 months. | | | | 4. Concerning the technological developments you listed above, in what type of business or industry do you see this technology being most widely used? | | | | 5. What vendor names come to mind with these particular technologies? State-of-the-Art Leading Edge | | | | 6. What names of other experts in this field come to mind? | | | | ************************************** | B#### SOURCES ## | ************************************** | | ************************************** | |--|--|---|--|--| | | Ed Honteiro | Dick Feldsinger
Bill Privell | McDornel Dougles | 803-881-3648
280-1744 | | | George Clouette
Bob Hinson | Nore
Dave Houes | MASA | 463-8381 | | | J.D. Buckner
Bob Regelbrugge
Chuck Hoffmen | Bill Matkins
Bess Estep
Mone
Bob Brown | # SA | 280-1500
280-1756 | | | Dick Parton
Charles
McKay | Rick Blumberg
Pat Rich
Bob Scharrette
Mike Devilin | Lockhood
Lockhood
Itabki
Rational | 282-6405
282-6407
703-876-1230
415-940-4740 | | | *Bill Privell | None | | | | | *Bill Hatkins | | | | | | | Pet Gill | GEC | | | | *Pat Rich | Celia Lang
Ton Hobb
Roy Ribert | Lockhoed
CRORE
Tartan
NEC | 282-6439
817-261-4174
412-621-2210
603-884-4479 | | | *Greg Trachta | Jay Evers | Uni sys | 282-3315 | C. Phase II Survey Results in Detail ## ATC - INDUSTRY SURVEY USER VERSION QUESTION NO. | FIRM NAME | 1A | 18 | 10 | 1 D | 1 E | 2 | 3 | 4 | 5 | 6 | COMMENTS | |---|--------|-------|--------|-----|--------|--------|--------|--------|---|-----|-------------------------------------| | | | | | | | | | | | | | | SCOTT KAYO | N | M | H | 7 | N | Y | Y | Y | 0 | Ţ | | | A BETTER ELECTRONICS, INC CONTRL APPLICATIONS INC COMPUTER INSLTN.CORP., CHURCHILL GROUP INC., CRITERION TELEPHONE CORP., NATIONAL HEALTH LAB. HOWARD HUGHES MED. INST. MILLAR INSTRUMENTS INC., EXXON PRODUCTION RESEARCH CO., | N | N | H | N | N | 0 | 0 | 0 | 0 | 0 | | | CONTRL APPLICATIONS INC., | Ÿ | N | Ÿ | ¥ | Ÿ | Ÿ | 0 | 0 | N | 0 | SEND INFO | | COMPUTER INSLTM.CORP., | 7 | Y | Y | 7 | N | Y | Ĭ | N | N | N | | | CHURCHILL GROUP INC., | N | H | Я | Ā | Ä | Y | N | N | N | Y | | | CRITERION TELEPHONE CORP., | N | H | Y | N | N | N | Y | N | Y | 0 | NEED MORE INFO | | NATIONAL HEALTH LAB. | N | H | N | Y | N | Y | 0 | N | 0 | N | | | HOWARD HUGHES MED. INST. | N | Y | Ÿ | Y | N | N | X | 0 | N | 0 | | | MILLAR INSTRUMENTS INC., | N | N | N | Ÿ | N | 0 | 0 | 0 | 0 | 0 | NEED INFO | | | Ţ | N | Y | Y | Y | Ţ | Ä | X | 0 | 0 | SEND INFO | | ALLEN CO. INC/FRED | N | 7 | N | Y | N | N | N | N | X | N | INVOLVED WITH POLYMIRS DEPT. AT A&M | | VITA HOUSTON VOLONT IN TECHN. | | | N | | | | | Y | | | | | MCGRAW HILL
WELCH FOUNDATION | | | | N | Y | N | N | X | N | N | | | WELCH FOUNDATION | Y | X | Y | Y | Y | N | N | N | N | N | | | MICHEL CERAMIC LABORATORIES | | | | | | | | | | | | | LANDATA INC.,
BONNER & MOORE COMP CO., | N | N | N | 7 | ¥ | Y | Y | Y | 7 | Y | SEND INFO | | BONNER & MOORE COMP CO., | N | N | N | 7 | Y
N | N | N | X | Ţ | Y | | | CORPORATE SERVICES INC., | N | N | Y | Y | Y | Y | Y | Y | X | 0 | SEND INFO | | BOZELL & JACOBS | | | | | | | | | | | | | BERMAN FILMS INC.,
FLOUR BNGRS.OCEAN SERVS DIV., | N | N | N | N | N | N | Y | N | N | 0 | | | FLOUR ENGRS.OCEAN SERVS DIV., | ¥ | N | N | Ÿ | N | Y | | | Ţ | Y | | | B HARRIS ADVG & MKTG DEVL INC., | N | N | N | N | ¥ | N | N | Y | Ħ | M | | | P P G INDUSTRIES INC., | | | | | | | | | | | | | SHELL OIL CO., | Ä | 7 | N | N | N | Y | Y | Y | 0 | Y | | | HANNOTH INTL. CHEMICAL | | | | | | | | | | | | | SCITOR CORP., | | | | | | | | | | | • | | ONNIPLAN CORP | | | | | | | | | | | | | CARLS CROWN & BRIDGE STUDIO | | | | | | | | | | | | | K-KEY MINING CO., | H | N | N | N | N | 0 | 0 | 0 | 0 | 0 | | | UNITED GENERAL ENGINEERING | | | | | | | | | | | | | SPACE SERVICES INC., | Y | N | N | Y | N | Y | Ţ | 7 | 0 | Ţ | ALREADY A MEMBER | | SOFTECH | N | N | Y | N | N | Y | Y | 7 | | Y | | | MITRECORP.,
SPACEHAB., | N
N | Y | Y | Ţ | Y | Y | Y | N | 0 | Ţ | SEND INFO | | SPACEHAB., | N | N | N | N | N | N | N | N | | N | | | NETWORK SOLUTIONS INC | N | Y | Y | Y | N | Y | | Ţ | | 0 | • | | | | | | | 7 | | | | | | | | LOVELACE MEDICAL FOUNDATION | | | | | Y | | | N | 0 | Y | | | INTERMETRICS | | | | | Y | | | 0 | 0 | 0 | | | GENERAL DYNAMICS CORP | Y | Y | Y | 7 | Ÿ | 7 | | | | 0 | | | EAGLE ENGINEERING | | | N | | | | | Y | | Y | | | CONTROL DATA CORP | | | Y | Ÿ | | | Y | | Õ | Ò | | | BOBING ABROSPACE OPERATIONS | y | 7 | Y | 7 | y | Ÿ | Y | Ÿ | | 7 | • | | BCON INC | | | N | | | Ÿ | Ÿ | | Ō | Ÿ | | | CIMARRON SOFTWARE SERVICES | | | | | N | | | Ÿ | - | Ÿ | | | DIGITAL EQUIPMENT CORP | | | | | Y | | | | ò | o . | | | IBM CORP | Ÿ | 7 | 7 | Ÿ | Ÿ | 0 | 0 | 0 | ٥ | 0 | | | TRW SPACE & TECH GROUP | | | | | Ÿ | | | | 0 | a | | | GRUMMAN CORP | 7 | 7 | ,
Y | Y | Ţ | 4 | 7 | 0 - | 0 | Ţ | | | AEROJET TECH SYSTEMS | Ţ | T | ¥ | 4 | Ť | 1 | r
u | K | 0 | H | | | SPACE INDUSTRY | N | Y | N. | ¥ | Y | n
Y | ¥ | r
Y | 0 | X | ORNGOVAL PAGE IS | | MCDONNELL DOUGLAS ASTRONAUTICS CORP. | γ. |
¥ | 7 | 7 | 7 | 7 | Ö | 0 | a | 0 | OF POOR QUALITY | | COK! | ٠ | ٠ | ٠ | • | ٠ | | • | v | 9 | J | | ### ATC - INDUSTRY SURVEY USER VERSION ### QUESTION NO. | FIRM NAME | 1.8 | 18 | 10 | 10 | 18 | 2 | 3 | 4 | 5 | 6 | COMMENTS | |-------------------------------|-----|----|----|----|----|---|---|---|---|---|------------------------------------| | McDONNELL DOUGLAS | Y | Y | Y | Ä | Ÿ | Ÿ | Ÿ | 0 | 0 | 0 | NBEDS INFO | | McDONNELL DOUGLAS | Ą | Ÿ | Y | Y | Y | Y | Y | 7 | 0 | Y | | | COMPUTER SCIENCE CORP | Y | Y | 7 | Y | Y | Y | Y | X | 0 | 0 | | | UNISTS | Y | Y | 7 | Y | Ä | Y | Ä | Y | 0 | 0 | SEND INFO | | BENDIX FIELD ENGINEERING CORP | Y | N | Y | Y | Y | Y | Y | Y | 0 | Y | | | LYNDELL PETROCHEMICALS DIV | Ħ | N | N | Ā | Y | Y | ¥ | ¥ | 0 | Y | | | I L C SPACE SYSTEM | ¥ | N | ¥ | Y | Ä | Y | 0 | N | 0 | X | | | I L C SPACE SYSTEMS | ¥ | N | N | Y | N | Y | Ä | Y | 0 | 0 | SEND INFO | | KADER ROBOTICS | Ţ | Y | Y | Y | ¥ | Y | Y | N | Y | N | SEND INFO | | NATIONAL INSTRUMENTS | N | N | Y | N | Y | Y | Y | X | N | Ā | SEND INFO | | EXSYS INC | N | 7 | Y | Y | Y | N | Y | N | N | H | SUPPLY EXPERT SYSTEMS SHELL TO ATC | | PLAGSTAFF ENGINEERING | N | X | Y | 7 | Y | N | 0 | Ţ | 0 | 0 | SEND INFO | | VICTORY ENTERPRISES | Y | Ţ | Y | Ţ | N | Y | N | N | ¥ | Y | SEND INFO | ## ATC - INDUSTRY SURVEY VENDOR VERSION ### QUESTION NO. | FORM NO. | FIRM NAME | 1 | 2 | 3 | 4 | 5 | 6 | COMMENTS | |----------|---|---|---|---|---|---|---|--| | 1 | SPACE SERVICES INC
SOFTECH
MITRE CORP
SPACEHAB | ĸ | N | Ţ | Y | Ţ | Y | | | 2 | SOFTECH | И | 7 | 7 | Y | Y | N | | | 3 | MITRE CORP | Y | Y | Y | 0 | N | 0 | | | 4 | SPACEHAB | N | Y | N | Y | Y | Y | | | 5 | SPACEHAB HETWORK SOLUTIONS INC MARTIN MARIETTA AEROSPACE LOVELACE MEDICAL FOUNDATION INTERMETRICS GENERAL DYNAMICS CORP EAGLE ENGINEERING CONTROL DATA CORP BOBING AEROSPACE OPERATIONS ECON INC., CIMARRON SOFTWARE SERVICES DIGITAL EQUIPMENT CORP IBM CORP., TRW SPACE & TECHNOLOGY GROUP GRUMMAN CORP., AERO JET TECHSTSTEMS SPACE INDUSTRIES | N | Y | 0 | 7 | Y | 0 | | | 6 | MARTIN MARIETTA AEROSPACE | 7 | Y | 0 | Y | Y | 0 | | | 7 | LOVELACE MEDICAL FOUNDATION | Ħ | Ţ | 0 | Y | N | 0 | TRIED TO ACCESS CENTER BUT NO ONE AT HOME | | 8 | INTERMETRICS | Ä | Y | 0 | Ţ | Ā | 0 | | | 9 | GENERAL DYNAMICS CORP | Y | Ţ | N | Y | Y | 0 | TWO PERSON OFFICE HERE | | 10 | EAGLE ENGINEERING | N | Y | 0 | Y | Y | N | | | 11 | CONTROL DATA CORP | H | Y | X | Y | Y | 0 | WOULD LIKE MORE INFO. | | 12 | BOBING AEROSPACE OPERATIONS | ¥ | Ţ | Y | 7 | Y | Y | | | 13 | ECON INC., | M | Y | Y | Y | ¥ | Y | | | 14 | CIMARRON SOFTWARE SERVICES | n | N | Y | Y | Ţ | Y | RECEIVED PRIOR INFO., FELL THROUGH CRACKS | | 15 | DIGITAL EQUIPMENT CORP | ¥ | Y | Y | Y | Y | Ţ | | | 16 | IBM CORP., | Y | Ţ | 0 | Y | X | 0 | SEND MORE INFO., | | 17 | TRW SPACE & TECHNOLOGY GROUP | N | Ţ | Ţ | X | Y | Y | | | 18 | GRUNNAN CORP., | N | Ā | Y | Y | Y | 0 | | | 19 | AERO JET TECHSTSTEMS | Y | Y | H | X | ¥ | 0 | ONE PERSON OFFICE OPERATIONS IN CALIFORNIA | | 20 | SPACE INDUSTRIES | H | M | N | N | Ţ | N | | | 21 | McDONELL DOUGLAS ASTRONAUTICS CORP | Ţ | Y | 0 | Y | Ţ | 0 | | | 22 | McDONNELL DOUGLAS | Ţ | Y | 0 | Y | N | 0 | | | 23 | McDONNELL DOUGLAS | Y | Ţ | Y | Y | N | Y | | | 24 | NCDONBLE DOUGLAS ASTRONAUTICS CURP HCDONNELL DOUGLAS HCDONNELL DOUGLAS COMPUTER SCIENCE CORP., UNISTS BENDIX FIELD ENG.CORP., LYNDELL PETROCHENICALS DIV., ILC SPACE SYSTEMS | Y | Y | 0 | Y | Ţ | Y | | | 25 | UNISTS | Y | Y | Y | 7 | Y | 0 | | | 26 | BENDIX FIELD ENG. CORP., | Y | Ţ | 0 | Y | Y | 0 | | | 27 | LYNDELL PETROCHENICALS DIV., | K | N | Y | Ţ | N | N | SEND INFOSEND INFO. | | 28 | ILC SPACE SYSTEMS | N | Y | 0 | 0 | Ţ | N | | | 29 | ILC SPACE SYSTEMS | K | Y | 0 | Y | X | 0 | | | 30 | TEIAS INSTRUMENTS | | | | | | | SEND ATC INFO AND SURVEY | | 31 | TEXAS INSTRUMENTS | | | | | | | | OF HOSE OFFICE | PUBLICATION TITLE Publishing Company | Address | Bditor
Phone Number | |--|---|---| | ** General ** | | | | 1 ACM ADA LETTERS Association for Computing Machinery(ACM) | 11 W. 42nd St.
New York, NY 10036 | J. Kaye Grau
212-869-7440 | | 2 ANDERSON REPORT ON COMPUTER GRAPHICS Anderson Publishing Co.(Simi Valley) | 4525 E. Industrial St., Ste. 4L
Simi Valley, CA 93063 | B.J. Anderson
805-581-1184 | | 3 ASSOCIATION FOR COMPUTING MACHINERY JOURNAL Association for Computing Machinery(ACM) | 11 W. 42nd St.
New York, NY 10036 | D.J. Rosenkrantz
212-869-7440 | | 4 CIM MAGAZINE (Computer Integrated Mfg.) CIM Publications | 700 Micholas Blvd.
Blk Grove Village, IL 60007 | Jack Thornton
312-228-7300 | | 5 CHRONICLE (AUSTIN) Wilson Publishing Co., Inc. | 12416 Hymeadow Dr.
Austin, TX 78750-1868 | Ron Seybold | | 6 COMPUTER IBBE Computer Society | 10662 Los Vaqueros Circle
Los Alamitos, CA 90720 | True Seaborn
714-821-8380 | | 7 COMPUTER AGE BDP News Services, Inc. | 7043 Wimsatt Rd.
Springfield, VA 22151 | Daniel
Casolaro
703-354-9400 | | 8 COMPUTER BUSINESS SAB, Inc. | Box 90776
Los Angeles, CA 90009 | Abe Hassan
213-649-2846 | | 9 COMPUTER STATE OF THE ART REPORTS Pergamon Press, Inc., Journals Div., Maxwell House | Fairview Park
Blmsford, MY 10523 | Tony Dimento
914-592-7700 | | 10 COMPUTER TECHNOLOGY REVIEW West World Productions, Inc. | 924 Westwood Blvd., Ste. 605
Los Angeles, CA 90024 | Dan Reese
213-208-1335 | | 11 COMPUTER AND OPERATIONS RESEARCH Pergamon Press, Inc., Journals Div., Maxwell House | Fairview Park
Elmsford, NY 10523 | Samuel J. Roff
914-592-7700 | | 12 COMPUTER WORLD CW Communications | 375 Cochituate-Rd., Box 9171 Framingham, MA 01701-9171 | Terry Cathopole
617-879-0700 | | 13 DEC PROFESSIONAL Professional Press, Inc. | Box 503, 921 Bethlehem Pike
Springhouse, PA 19477-0503 | Linda DiBiasio
215-542-7008 | | 14 DISTRIBUTED COMPUTING G. Springer-Velag | 175 Fifth Ave.
New York, NY 10010 | M. G. Gouda
212-460-1500 | | 15 IBM JOURNAL OF RESEARCH AND DEVELOPMENT IBM COIP. | Armonk, MY 10504 | N. R. Dixon
914-765-1900 | | 16 SEYBOLD OUTLOOK ON PROFESSIONAL COMPUTING Seybold Group, Inc. | 20695 Western Ave., Ste. 132
Torrance, CA 90501 | 213-320-9151 | | 17 VAX PROPESSIONAL Professional Press, Inc. | 921 Bethlehem Pike
Springhouse, PA 19477 | Carl Marbach/R.D. Mallery
215-542-7008 | | PUBLICATION
Publishi | ng Company | Address | Editor
Phone Number | |---|---|--|--| | ** Abstra | cting ** | ::::::::::::::::::::::::::::::::::::::: | | | | WSLETTER: COMPUTERS,CONTROL,&INFORMATION THEORY ional Technical Information Service | 5285 Port Royal Rd.
Springfield, VA 22161 | Linda J. La Gorde
703-487-4630 | | • | INTELLIGENCE ABSTRACTS lligence, Inc. | 48 W. 38th St.
New York, NY 10018 | Barry Lenson
212-944-8500 | | | D INFORMATION SYSTEMS ABSTRACT JOURNAL e Scientific Abstract | 5161 River Rd.
Bethesda, MD 20816 | 301-951-1400 | | | DUSTRY ABSTRACTS
lysis Group | 4387 Valle Dr.
La Mesa, CA 92041 | Keith R. Parker
619-464-6888 | | 22 COMPUTER IN
Industry | DUSTRY UPDATE
Market Reports, Inc. | Box 681
Los Altos, CA 94023 | George Weiser
415-941-6679 | | | PUBLISHING ABSTRACTS Press, Inc., Journal Div., Maxwell House | Fairview Park
Elmsford, MY 10523 | Dr. Avril Jamieson
914-592-7700 | | • | TER TECHNOLOGY AND APPLICATIONS ABSTRACTS ty Publications of America | 44 N. Market Street
Frederick, NO 21701 | Daniel A. Stafford
301-694-0100 | | ** Artifi | cial Intelligence ** | | | | | IFICIAL INTELLIGENCE
ore Publishing Corp. | 79 Madison Ave.
New York, NY 10016 | Robert Trappl
212-725-1999 | | 26 APPLIED ART
Univ.of | IFICIAL INTELLIGENCE REPORTER
Miami,Intelligent Computer Sys. Research Inst. | Box 248235
Coral Gables, FL 33124 | Chris Dudley
305-284-5195 | | - | INTELLIGENCE MARKETS ications, Inc. | Box 156
Natick, MA 01760 | Carol Weiszmann
617-653-1622 | | 28 INTERNATION
NIT Pres | AL JOURNAL OF ROBOTICS RESEARCH | 55 Hayward St.,
Cambridge, MA 02142 | N. Brady/T. Lozano-Perez
617-253-2889 | | | ROBOTIC SYSTEMS ey & Sons, Wiley Interscience Journals | 605 Third Ave.
New York, NY 10158 | Gerardo Beni/S. Hackwood
212-692-6000 | | 30 ROBOT X NEW
Robotics | S
Publications, Inc. | Box 450
Mansfield, MA 02048 | Kevin L. Stewart
617-339-5669 | | | D COMPUTER INTEGRATED MANUFACTURING
Press, Inc., Journals Div., Maxwell House | Fairview Park
Blmsford, NY 10523 | Toshio Sata
914-592-7700 | | 32 ROBOTICS EN
North Am | GINEERING
merican Technology, Inc. | 174 Concord St.
Peterborough, NH 03458 | Carl T. Helmers, Jr.
603-924-7136 | | | TENTS NEWSLETTER cations Publishing Group, Inc. | 209 W. Central St., Ste. 226
Natick, MA 01760 | 617-651-9904 | | PUBLICATION TITLE Publishing Company | Address | Editor
Phone Number | |---|---|--------------------------------| | | 6255 Barfield Rd. | Andrea Ashmore | | 34 ROBOTICS WORLD Communications Channels, Inc. | VESS DECEMBER | 404-256-9800 | | AC ATCAMO UDUCIDOSES | 11 W. 42nd St. | Keith Price | | 35 SIGART NEWSLETTER Assoc.for Computing Mchy., Special Interest Group on A.I. | | 212-869-7440 | | 36 SPANG ROBINSON REPORT; the A.I. business newsletter Louis G. Robinson and Associates | 3600 W. Bayshore Rd., No. 3
Palo Alto, CA 94303-4229 | Sara Spang
415-424-1447 | | ** Automation ** | | | | 37 CAD/CAM ALERT | 824 Boylston St. | Elizabeth Heichler | | Hanagement Roundtable, Inc. | Chestnut Hill, MA 02167 | 617-232-8080 | | an arme henone | 5 Speen St., Box 9015 | Narcia Brooks | | 38 CIMS REPORT International Data Corp. | Framingham, MA 01701 | 617-872-8200 | | 39 COMPUTERIZED MANUFACTURING | Box 720 | | | Technical Database Corp. | Conroe, TX 77305 | 713-439-1687 | | ** Computer Graphics ** | | | | 40 ACM TRANSACTIONS ON GRAPHICS | 11 W. 42nd St. | John C. Beatty | | Association for Computing Machinery | New York, NY 10036 | 212-869-7440 | | A1 A2D/A1W 1BCEB1AFC | 48 W. 38th St. | Barry Lenson | | 41 CAD/CAN ABSTRACTS BIC Intelligence, Inc. | New York, NY 10018 | 800-223-6275 | | 44 CANADISTA STARR RECTAR REBARS | 841 Turquoise St., Stes. D & E | Jeannette Dewyze | | 42 COMPUTER AIDED DESIGN REPORT CAD-CAM Publishing, Inc. | San Diego, CA 92109 | 619-488-0533 | | AS COUNTERS CREDITAG | 11 W. 42nd St. | Udo Pooch | | 43 COMPUTER GRAPHICS ACM, Special Interest Group on Graphics | New York, NY 10036 | 212-869-7440 | | 44 COMPUTER GRAPHICS (NEW YORK) | 1115 Broadway | Lisa Kleinman | | Harris Publishing Co. (NY) | New York, NY 10010 | 212-807-7100 | | AS ACMONAGE COLOUTAS MEMS | 1515 Broadway | C.H.E. Weathersbee | | 45 COMPUTER GRAPHICS NEWS Scherago Associated Publishing, Inc. | New York, NY 10036 | 212-730-1050 | | AND ANAMERS ASSESSED TO BE STOLEN | 50 W. 23rd St. | Brad Schultz | | 46 COMPUTER GRAPHICS TODAY Media Horizons, Inc. | New York, NY 10010 | 212-645-1000 | | Redie notizous, inc. | | | | 47 COMPUTER GRAPHICS WORLD | 1714 Stockton St. | Randall L. Stickrod | | Penwell Publishing Co., Advanced Technology Group | San Francisco, CA 94133 | 415-398-7151 | | 48 COMPUTER VISION, GRAPHICS, & IMAGE PROCESSING | 1250 Sixth Ave. | L. Schapiro/Azriel Rosenfeld | | Academic Press, Inc., Journal Division | San Diego, CA 92101 | 619-230-1840 | | 49 JOURNAL OF HOLECULAR GRAPHICS | 80 Montvale Ave. | W. G. Richards
617-438-8464 | | Butterworth Publishers | Stoneham, MA 02180 | @[1_470_04A4 | | PUBLICATION TITLE Publishing Company | Address | Editor
Phone Mumber | |--|---|--| | 50 S.KLEIN NEWSLETTER ON COMPUTER GRAPHICS | 730 Boston Post Rd., Box 915 | | | Technology & Business Communications, Inc. | | | | ** Computer Industry ** | | | | 51 FUTURE VIEWS | • | Joe Cross | | Future Computing, Inc. | Dallas, TX 75251 | 214-437-2400 | | ** Computer Industry Directories ** | | | | 52 COMPUTER MEDIA DIRECTORY | 2211 Norfolk, Ste. 700 | Sam Keeper
713-524-6565 | | Compumedia | Houston, TX 77098-4044 | | | 53 DATA SOURCES Ziff-Davis Publishing Co. | One Park Ave.
New York, NY 10016 | Kathy Thompson * 212-503-5861 | | all baris tablishing co. | * 20 Brace Rd, Cherry Hill, NJ 08 | | | ** Networking ** | | | | 54 ADVANCES IN TELECOMMUNICATIONS NETWORK SERIES COMputer Science Press, Inc. | 1803 Research Blvd., Ste. 500
Rockville, MD 20850-3155 | A.Friedman/Wushow Chou
301-251-9050 | | 55 NETWORKING JOURNAL Networking Institute, Inc. | Box 66
W. Newton, MA 02165 | J.Lipnack/Jeffrey Stamps
617-891-4727 | | ** Computer Systems ** | | | | 56 BYTE | One Phoenix Will Lane | Philip Lemmons | | McGraw Hill, Inc. | Peterborough, NH 03458 | 603-924-9281 | | ** Data Base Management ** | | | | 57 ACM TRANSACTIONS ON DATABASE SYSTEMS | 11 W. 42nd St. | R.W. Taylor | | Association for Computing Machinery (ACM) | New York, NY 10036 | 212-869-7440 | | 58 DATA BASE PRODUCT REPORTS Management Information Corp. | 401 E. Route 70
Cherry Hill, NJ 08034 | David Axner
609-428-1020 | | | • | | | 59 DATABASE (WESTON) Online, Inc. | 11 Tannery Lane
Weston, CT 06883 | Jeffrey K. Pemberton
203-227-8466 | | 50 IDP REPORT (Information & Data Base Publishing) | 701 Westchester Ave. | Lorraine Sileo | | Knowledge Industry Publications, Inc. | White Plains, NY 10604 | 914-328-9157 | | ** Data Communications and Transmissions ** | | | | 1 ACCESS (YEAR) | Box 10990 | Paula Mirahan | | Data Base Publications | Austin, TI 78766 | 512-250-1255 | | 2 ASSOCIATION FOR COMPUTING MACHINERY. COMMUNICATIONS. Association for Computing Machinery | 11 W. 42nd Street
New York, NY 10036 | Peter J. Denning
212-869-7440 | | | | | | PUBLICATION TITLE Publishing Company | Address | Rditor
Phone Number | |--|---|-------------------------------------| | 63 DATA/COMM INDUSTRY REPORT EDP News Services, Inc. | 7043 Wimsatt Rd.
Springfield, VA 22151 | Dan Casolaro
703-354-9400 | | 64 LINK-UP
Learned Information, Inc. | 143 Old Marlton Pike
Medford, NJ 08055 | Loraine Page | | 65 ONLINE TODAY Compuserve, Inc. | 5000 Arlington Centre Blvd.
Columbus, OH 43220 | Douglas Branstetter
614-457-8600 | | 66 OPEN SYSTEMS COMMUNICATION OBDICOR, Inc. | 501 Church St., Ste. 304
Vienna, VA 22180 | Catherine Howells
703-281-1135 | | 67 DATA COMMUNICATIONS REPORTS Faulkner Publishing, Inc. | 6560 N. Park
Dr.
Pennsauken, NJ 08109 | Rosemary Gregory
609-662-2070 | | 68 DATAMATION Cahners Publishing Co., Computer & Technology Group | 249 W. 17th Street
New York, NY 10011 | Rebecca S. Barna
212-645-0067 | | ** Software Engineering ** | | | | 69 IEEE TRANSACTIONS ON SOFTWARE ENGINEERING IEEE, Inc. | 345 B. 47th Street
New York, NY 10017 | C. V. Ramamoorthy
714-821-8380 | | 70 SOFTWARE WATCH International Data Corp. | 5 Speen Street, Box 955 Framingham, MA 01701 | Ann Morley | | 71 SIG SOFT SOFTWARE ENGINEERING NOTES ACM, Special Interest Group on Software Engineering | 11 W. 42nd Street
New York, NY 10036 | 212-869-7440 |